Aura Science Meeting Data Systems Working Group HIRDLS SIPS Status October 1, 2007 Vince Dean, Brendan Torpy, Greg Young Univ. of Colorado, Boulder Cheryl Craig NCAR # **Overview** - Status of processing—science and data users - Software versions - Delivery to AVDC and to DISC - Next steps - SIPS system—developers and data managers - · Lessons learned - Support for multiple processor versions and experimental runs - File and processor versioning # **Since September 2006** - Delivered v2.02.07 HIRDLS Level 2 product to Goddard DISC (314 days of interest)—our first public release. - Installed 106 versions of science processors in HIRDLS SIPS for experimental and production processing. - Processed 897 days of data (full mission) with v2.04.08 software. - Processing full mission with v2.04.09 software; 679 days completed so far. - Supported ESDIS evolution and mini-MOSS tests: - S4PA mini-MOSS December 2006 - TADS mini-MOSS April 2007 - GEOS-5 v1.0 mini-MOSS September 2007 - Hardware acquisitions: - Installed 32-processor SGI Itanium system - Replaced SIPS PC cluster with new rack-mount systems. # **Obstruction** - An obstruction partially obscures the light path within the instrument. - Algorithms continue to be developed to correct for the effects of the obstruction. - This highly experimental software development has impact on: - Plans for processing and data release. - SIPS operations and software systems. # **Recent Data Releases** - · v2.04.08 - Processed 350 selected days of interest. - Basis for several publications. - Bug found during QA of v2.04.08. - Review shows no impact on conclusions in publications, but warranted reprocessing. - v2.04.09 - Fixes the bug. - Basis for other publications. - Plan to process entire mission: 679 days so far. - Plan to release to AVDC and DISC for public distribution in October. - DISC now supports arbitrary strings for version numbers, like - · "2.04.09" # **Next Release** - Driven primarily by advances in algorithm development. - Will incorporate: - Refinements to correction for obstruction - Possible scientific enhancements - GEOS-5 1.0 # **GEOS-5** - Our recent processor versions use GEOS-5 v0.1 for temperature line-of-sight gradients: - · 2.04.08 - · 2.04.09 - GEOS-5 1.0 can have a significant impact on HIRDLS data product; this new release will necessitate a new version of HIRDLS products. - Will wrap reprocessing using GEOS-5.1 along with further data processing refinements - When GEOS-5 v0.1 stops production, we will discontinue daily processing with v2.04.09 until our next major software release. # **ESDIS Evolution** - Significant, but bearable, impact on SIPS operations. - HIRDLS appreciates quick response of Goddard DISC as S4PA and our needs evolve. - Enhancements to Machine Request Interface will provide valuable tool for data reconciliation and routine operations. # SIPS System—Software and Operations - Embrace change—embrace experimentation. - Supported by some fortunate design decisions. - Some examples: - Issues—conflicting forces - Resolution - Consequences # **Processing History** - •Processing history is a complex graph of data files and processing steps. - •Metadata is preserved from every run. - •Every product is traceable back to raw inputs. - •Supports experimentation, but complex to manage. Input Files # **Experiments in a Production System** ### Forces: - Many experimental processor versions - Manual bookkeeping strained by complexity ### Resolution: - Embrace the complexity - Accept the many experimental processors into the production system. - Run experiments in production system # Consequences: - Reliable audit trail. - Efficient bulk re-processing. - Version tracking is more complex. - More complex work for SIPS operator. # **Specifying Processing Tasks** ### Forces: - We frequently run tests where only a few processors have changed. - We don't want to rerun previous steps. - It is inconvenient to customize the processing specification according to the state of processing on each day. ### Resolution: - Operator specifies desired outcome—required steps. - System identifies which steps have already been run and does not repeat them. - Like a Unix "make file". Make it so! # **Sharing Experimental Versions** ### Forces: - HIRDLS SIPS experimental processing history is complex - Users, especially external users, need easy access to the right data - Risk of using wrong data files - Prefer a simple, hierarchical file structure ### Resolution: - HIRDLS "data pool" - Web server with selected files in a simple hierarchy. - External program periodically copies selected data products to the web server. - Creates a directory for each data version - External users download new products automatically with wget. # **Identifying File Versions** ### Forces: - We release one component at a time. - Want to have unique, informative labels for all products. - Want to reuse old processing products in new sequences. # **Monitoring Many Systems** ## Forces - System has many components - Failures may not be immediately obvious - Each has a different mechanism for reporting problems - Email notifications can be overwhelming ### Resolution - External monitoring tool - Nagios: <u>www.nagios.org</u> - Email notification and web interface # Consequences - · State of system is readily visible - We are aware of problems before the users are - Some outages cause multiple notifications ### **Current Network Status** Last Updated: Wed Sep 26 12:16:43 MDT 2007 Updated every 90 seconds Nagios® - <u>www.nagios.org</u> Logged in as vdean View History For all hosts View Notifications For All Hosts View Host Status Detail For All Hosts ### Host Status Totals | <u>Up</u> | Up Down Unreachable Pending | | | | | |------------------------|-----------------------------|---|---|--|--| | 31 | 1 | 0 | 0 | | | | All Droblems All Types | | | | | | | All Problems | All Types | |--------------|-----------| | 1 | 32 | ### Service Status Tota | <u>0k</u> | <u>Warning</u> | <u>Unknown</u> | Critic | | | |---------------------|----------------|----------------|--------|--|--| | 67 | 3 | 0 | 6 | | | | All Problems All Tu | | | | | | | All Problems | All Ty | |--------------|--------| | 9 | 76 | ### Display Filters: Host Status Types: All Host Properties: Any Service Status Types: All Problems Service Properties: Any ### Service Status Details For All Hosts | Host ↑↓ | Service ↑↓ | Status ↑↓ | Last Check ↑↓ | Duration ↑↓ | Attempt ↑↓ | Status Information | |-------------------|------------------------|-----------|---------------------|----------------|------------|---| | <u>hcl</u> | <u>PING</u> | CRITICAL | 09-26-2007 12:13:09 | 0d 9h 11m 27s | 1/4 | CRITICAL - Host Unreachable (hcl.acd.ucar.edu) | | <u>hir1</u> | disk slash sandbox | CRITICAL | 09-26-2007 12:13:14 | 0d 9h 11m 22s | 4/4 | CHECK_NRPE: Socket timeout after 10 seconds. | | | <u>disk slash sips</u> | CRITICAL | 09-26-2007 12:15:09 | 1d 16h 56m 52s | 4/4 | CHECK_NRPE: Socket timeout after 10 seconds. | | <u>hirdlssips</u> | Datapool Browse | WARNING | 09-26-2007 12:11:23 | 0d 0h 15m 20s | 4/4 | HTTP WARNING: HTTP/1.1 404 /sips/datapool/ | | | Datapool README | WARNING | 09-26-2007 12:13:18 | 0d 0h 18m 25s | 4/4 | HTTP WARNING: HTTP/1.1 404 /sips/datapool/README.html | | | HIROSCI Browse | WARNING | 09-26-2007 12:11:28 | 0d 0h 15m 15s | 4/4 | HTTP WARNING: HTTP/I.1 404 /sips/public/HIR0SCI/ | | hirz1 | Trend log file | CRITICAL | 09-26-2007 12:13:33 | 0d 6h 30m 18s | 4/4 | FILE_AGE CRITICAL: /hirtrend/trend.log is 37707 seconds old and | | <u>M</u> | Trend plot | CRITICAL | 09-26-2007 12:12:02 | 0d 6h 29m 34s | 4/4 | CRITICAL - Last modified 10:27:21 ago | | mail-acd | ACD Mailbox | CRITICAL | 09-26-2007 12:12:06 | 0d 3h 34m 30s | 4/4 | gdaac_mailbox CRITICAL: 41 messages in inbox |